

STATE OF MICHIGAN
DEPARTMENT OF TREASURY
LANSING

GRETCHEN WHITMER
GOVERNOR

RACHAEL EUBANKS
STATE TREASURER

December 30, 2019

Troy D. Kennedy
General Motors LLC
P.O. Box 300, Mail Code 482-C16-B16, Tax Staff
Detroit, MI 48265-3000

Dear Sir/Madam:

Pursuant to the requirements of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission has issued an air pollution tax exemption certificate, numbered 1-3844, to General Motors LLC located at 920 Townsend, in the City of Lansing, Ingham County. This certificate was issued at the December 17, 2019 meeting of the Commission and the amount approved for exemption is **\$52,770,960**.

As required by Section 5902(2) of the Act, the exemption amount must annually be reduced by the gross annual commercial or productive value derived from any materials captured by the exempted facility. The current year's gross annual commercial or productive value recovered by this facility, as reported by your application, is **\$0**. Therefore, the net exemption for the current year for this facility is **\$52,770,960**. As this gross annual commercial or productive value may change yearly, the value must be reported to the assessor on an annual basis to correctly reduce the exemption.

The applicant and local assessor have 60 days from the date of this letter to appeal the decision to the Circuit Court. If the application costs were based on estimated figures, the applicant must file final costs figures with our office within 90 days after completion of the project. If you have any questions, please contact the Community Services Division at (517) 335-7461.

Sincerely,

A handwritten signature in blue ink, appearing to read "David A. Buick".

David A. Buick, Executive Director
State Tax Commission

Enclosure
By Certified Mail
cc: Sharon L. Frischman, Assessor, City of Lansing
Clerk, City of Lansing

Air Pollution Control Certificate

Certificate No. 1-3844

Pursuant to the provisions of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby finds that the facility, owned or leased by **General Motors LLC**, as described in the approved application, located at **920 Townsend, City of Lansing, County of Ingham, Michigan**, is designed and operated primarily for the control, capture, and removal of pollutants from the air, complies with Section 5903 and with other provisions of the act.

Therefore, as provided by Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby certifies the **pollution control facility** property, as described in the approved application, located at **920 Townsend**. The total cost of the facility entitled to exemption is **\$52,770,960**.

This certificate provides the authority for the assessor to exempt the pollution control facility for which this pollution control exemption certificate is in effect from ad valorem taxation. The tangible personal property is also exempt from sales taxes imposed under Public Act 67 of 1933, as provided by MCL 205.51 to 205.78 and use taxes imposed under Public Act 94 of 1937, provided by MCL 205.91 to 205.111.

Beginning December 31, 2019, this certificate, unless revoked as provided by Public Act 451 of 1994, as amended, shall remain in force as long as the facility is designed and operated primarily for the control, capture, and removal of pollutants from the air.

This Pollution Control certificate is issued on **December 17, 2019**.

A handwritten signature in black ink, appearing to read "Nick A. Khouri".

Nick A. Khouri, Chairperson
State Tax Commission

A TRUE COPY
ATTEST:

A handwritten signature in black ink, appearing to read "Emily Leik".

Emily Leik
Michigan Department of Treasury

STATE OF MICHIGAN
DEPARTMENT OF TREASURY
LANSING

GRETCHEN WHITMER
GOVERNOR

RACHAEL EUBANKS
STATE TREASURER

December 30, 2019

Troy D. Kennedy
General Motors LLC
P.O. Box 300, Mail Code 482-C16-B16, Tax Staff
Detroit, MI 48265-3000

Dear Sir/Madam:

Pursuant to the requirements of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission has issued an air pollution tax exemption certificate, numbered 1-3845, to General Motors LLC located at G-3100 Van Slyke Road, in the City of Flint, Genesee County. This certificate was issued at the December 17, 2019 meeting of the Commission and the amount approved for exemption is **\$88,902,392**.

As required by Section 5902(2) of the Act, the exemption amount must annually be reduced by the gross annual commercial or productive value derived from any materials captured by the exempted facility. The current year's gross annual commercial or productive value recovered by this facility, as reported by your application, is **\$0**. Therefore, the net exemption for the current year for this facility is **\$88,902,392**. As this gross annual commercial or productive value may change yearly, the value must be reported to the assessor on an annual basis to correctly reduce the exemption.

The applicant and local assessor have 60 days from the date of this letter to appeal the decision to the Circuit Court. If the application costs were based on estimated figures, the applicant must file final costs figures with our office within 90 days after completion of the project. If you have any questions, please contact the Community Services Division at (517) 335-7461.

Sincerely,

A handwritten signature in blue ink, appearing to read "David A. Buick".

David A. Buick, Executive Director
State Tax Commission

Enclosure
By Certified Mail
cc: Stacey M. Kaake, Assessor, City of Flint
Clerk, City of Flint

Air Pollution Control Certificate

Certificate No. 1-3845

Pursuant to the provisions of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby finds that the facility, owned or leased by **General Motors LLC**, as described in the approved application, located at **G-3100 Van Slyke Road, City of Flint, County of Genesee**, Michigan, is designed and operated primarily for the control, capture, and removal of pollutants from the air, complies with Section 5903 and with other provisions of the act.

Therefore, as provided by Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby certifies the **pollution control facility** property, as described in the approved application, located at **G-3100 Van Slyke Road**. The total cost of the facility entitled to exemption is **\$88,902,392**.

This certificate provides the authority for the assessor to exempt the pollution control facility for which this pollution control exemption certificate is in effect from ad valorem taxation. The tangible personal property is also exempt from sales taxes imposed under Public Act 67 of 1933, as provided by MCL 205.51 to 205.78 and use taxes imposed under Public Act 94 of 1937, provided by MCL 205.91 to 205.111.

Beginning December 31, 2019, this certificate, unless revoked as provided by Public Act 451 of 1994, as amended, shall remain in force as long as the facility is designed and operated primarily for the control, capture, and removal of pollutants from the air.

This Pollution Control certificate is issued on **December 17, 2019**.

A handwritten signature in black ink, appearing to read "Nick A. Khouri".

Nick A. Khouri, Chairperson
State Tax Commission

A TRUE COPY
ATTEST:

A handwritten signature in black ink, appearing to read "Emily Leik".

Emily Leik
Michigan Department of Treasury

STATE OF MICHIGAN
DEPARTMENT OF TREASURY
LANSING

GRETCHEN WHITMER
GOVERNOR

RACHAEL EUBANKS
STATE TREASURER

December 30, 2019

Troy D. Kennedy
General Motors LLC
P.O. Box 300, Mail Code 482-C16-B16, Tax Staff
Detroit, MI 48265-3000

Dear Sir/Madam:

Pursuant to the requirements of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission has issued an air pollution tax exemption certificate, numbered 1-3846, to General Motors LLC located at 4555 Giddings Road, in the Township of Orion, Oakland County. This certificate was issued at the December 17, 2019 meeting of the Commission and the amount approved for exemption is **\$32,919,172**.

As required by Section 5902(2) of the Act, the exemption amount must annually be reduced by the gross annual commercial or productive value derived from any materials captured by the exempted facility. The current year's gross annual commercial or productive value recovered by this facility, as reported by your application, is **\$0**. Therefore, the net exemption for the current year for this facility is **\$32,919,172**. As this gross annual commercial or productive value may change yearly, the value must be reported to the assessor on an annual basis to correctly reduce the exemption.

The applicant and local assessor have 60 days from the date of this letter to appeal the decision to the Circuit Court. If the application costs were based on estimated figures, the applicant must file final costs figures with our office within 90 days after completion of the project. If you have any questions, please contact the Community Services Division at (517) 335-7461.

Sincerely,

A handwritten signature in blue ink, appearing to read "David Buick".

David A. Buick, Executive Director
State Tax Commission

Enclosure
By Certified Mail
cc: David M. Hieber, Assessor, Township of Orion
Clerk, Township of Orion

Air Pollution Control Certificate

Certificate No. 1-3846

Pursuant to the provisions of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby finds that the facility, owned or leased by **General Motors LLC**, as described in the approved application, located at **4555 Giddings Road, Township of Orion, County of Oakland**, Michigan, is designed and operated primarily for the control, capture, and removal of pollutants from the air, complies with Section 5903 and with other provisions of the act.

Therefore, as provided by Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby certifies the **pollution control facility** property, as described in the approved application, located at **4555 Giddings Road**. The total cost of the facility entitled to exemption is **\$32,919,172**.

This certificate provides the authority for the assessor to exempt the pollution control facility for which this pollution control exemption certificate is in effect from ad valorem taxation. The tangible personal property is also exempt from sales taxes imposed under Public Act 67 of 1933, as provided by MCL 205.51 to 205.78 and use taxes imposed under Public Act 94 of 1937, provided by MCL 205.91 to 205.111.

Beginning December 31, 2019, this certificate, unless revoked as provided by Public Act 451 of 1994, as amended, shall remain in force as long as the facility is designed and operated primarily for the control, capture, and removal of pollutants from the air.

This Pollution Control certificate is issued on **December 17, 2019**.

A handwritten signature in black ink, appearing to read "Nick A. Khouri".

Nick A. Khouri, Chairperson
State Tax Commission

A TRUE COPY
ATTEST:

A handwritten signature in black ink, appearing to read "Emily Leik".

Emily Leik
Michigan Department of Treasury

STATE OF MICHIGAN
DEPARTMENT OF TREASURY
LANSING

GRETCHEN WHITMER
GOVERNOR

RACHAEL EUBANKS
STATE TREASURER

December 30, 2019

Troy D. Kennedy
General Motors LLC
P.O. Box 300, Mail Coade 482-C16-B16, Tax Staff
Detroit, MI 48265-3000

Dear Sir/Madam:

Pursuant to the requirements of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission has issued an air pollution tax exemption certificate, numbered 1-3847, to General Motors LLC located at 8175 Millett Highway, in the City of Lansing, Ingham County. This certificate was issued at the December 17, 2019 meeting of the Commission and the amount approved for exemption is **\$63,659,949**.

As required by Section 5902(2) of the Act, the exemption amount must annually be reduced by the gross annual commercial or productive value derived from any materials captured by the exempted facility. The current year's gross annual commercial or productive value recovered by this facility, as reported by your application, is **\$0**. Therefore, the net exemption for the current year for this facility is **\$63,659,949**. As this gross annual commercial or productive value may change yearly, the value must be reported to the assessor on an annual basis to correctly reduce the exemption.

The applicant and local assessor have 60 days from the date of this letter to appeal the decision to the Circuit Court. If the application costs were based on estimated figures, the applicant must file final costs figures with our office within 90 days after completion of the project. If you have any questions, please contact the Community Services Division at (517) 335-7461.

Sincerely,

A handwritten signature in blue ink, appearing to read "David A. Buick".

David A. Buick, Executive Director
State Tax Commission

Enclosure
By Certified Mail
cc: Sharon L. Frischman, Assessor, City of Lansing
Clerk, City of Lansing

Air Pollution Control Certificate

Certificate No. 1-3847

Pursuant to the provisions of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby finds that the facility, owned or leased by **General Motors LLC**, as described in the approved application, located at **8175 Millett Highway, City of Lansing, County of Ingham**, Michigan, is designed and operated primarily for the control, capture, and removal of pollutants from the air, complies with Section 5903 and with other provisions of the act.

Therefore, as provided by Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby certifies the **pollution control facility** property, as described in the approved application, located at **8175 Millett Highway**. The total cost of the facility entitled to exemption is **\$63,659,949**.

This certificate provides the authority for the assessor to exempt the pollution control facility for which this pollution control exemption certificate is in effect from ad valorem taxation. The tangible personal property is also exempt from sales taxes imposed under Public Act 67 of 1933, as provided by MCL 205.51 to 205.78 and use taxes imposed under Public Act 94 of 1937, provided by MCL 205.91 to 205.111.

Beginning December 31, 2019, this certificate, unless revoked as provided by Public Act 451 of 1994, as amended, shall remain in force as long as the facility is designed and operated primarily for the control, capture, and removal of pollutants from the air.

This Pollution Control certificate is issued on **December 17, 2019**.

A handwritten signature in black ink, appearing to read 'Nick A. Khouri'.

Nick A. Khouri, Chairperson
State Tax Commission

A TRUE COPY
ATTEST:

A handwritten signature in black ink, appearing to read 'Emily Leik'.

Emily Leik
Michigan Department of Treasury

STATE OF MICHIGAN
DEPARTMENT OF TREASURY
LANSING

GRETCHEN WHITMER
GOVERNOR

RACHAEL EUBANKS
STATE TREASURER

December 30, 2019

Michael Lewis
Dicastal North America, Inc.
1 Dicastal Drive
Greenville, MI 48838

Dear Sir/Madam:

Pursuant to the requirements of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission has issued an air pollution tax exemption certificate, numbered 1-3849, to Dicastal North America, Inc. located at 1 Dicastal Drive, in the City of Greenville, Montcalm County. This certificate was issued at the December 17, 2019 meeting of the Commission and the amount approved for exemption is **\$3,055,082**.

As required by Section 5902(2) of the Act, the exemption amount must annually be reduced by the gross annual commercial or productive value derived from any materials captured by the exempted facility. The current year's gross annual commercial or productive value recovered by this facility, as reported by your application, is **\$0**. Therefore, the net exemption for the current year for this facility is **\$3,055,082**. As this gross annual commercial or productive value may change yearly, the value must be reported to the assessor on an annual basis to correctly reduce the exemption.

The applicant and local assessor have 60 days from the date of this letter to appeal the decision to the Circuit Court. If the application costs were based on estimated figures, the applicant must file final costs figures with our office within 90 days after completion of the project. If you have any questions, please contact the Community Services Division at (517) 335-7461.

Sincerely,

A handwritten signature in blue ink, appearing to read "David A. Buick".

David A. Buick, Executive Director
State Tax Commission

Enclosure
By Certified Mail
cc: Michael J. Beach, Assessor, City of Greenville
Clerk, City of Greenville

Air Pollution Control Certificate

Certificate No. 1-3849

Pursuant to the provisions of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby finds that the facility, owned or leased by **Dicastal North America, Inc.**, as described in the approved application, located at **1 Dicastal Drvie, City of Greenville, County of Montcalm**, Michigan, is designed and operated primarily for the control, capture, and removal of pollutants from the air, complies with Section 5903 and with other provisions of the act.

Therefore, as provided by Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby certifies the **pollution control facility** property, as described in the approved application, located at **1 Dicastal Drvie**. The total cost of the facility entitled to exemption is **\$3,055,082**.

This certificate provides the authority for the assessor to exempt the pollution control facility for which this pollution control exemption certificate is in effect from ad valorem taxation. The tangible personal property is also exempt from sales taxes imposed under Public Act 67 of 1933, as provided by MCL 205.51 to 205.78 and use taxes imposed under Public Act 94 of 1937, provided by MCL 205.91 to 205.111.

Beginning December 31, 2019, this certificate, unless revoked as provided by Public Act 451 of 1994, as amended, shall remain in force as long as the facility is designed and operated primarily for the control, capture, and removal of pollutants from the air.

This Pollution Control certificate is issued on **December 17, 2019**.

A handwritten signature in black ink, appearing to read "Nick A. Khouri".

Nick A. Khouri, Chairperson
State Tax Commission

A TRUE COPY
ATTEST:

A handwritten signature in black ink, appearing to read "Emily Leik".

Emily Leik
Michigan Department of Treasury

STATE OF MICHIGAN
DEPARTMENT OF TREASURY
LANSING

GRETCHEN WHITMER
GOVERNOR

RACHAEL EUBANKS
STATE TREASURER

December 30, 2019

Anita Wills
Marathon Petroleum Company LP
1300 Fort Street
Detroit, MI 48217

Dear Sir/Madam:

Pursuant to the requirements of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission has issued an air pollution tax exemption certificate, numbered 1-3850, to Marathon Petroleum Company LP located at 1300 Fort Street, in the City of Detroit, Wayne County. This certificate was issued at the December 17, 2019 meeting of the Commission and the amount approved for exemption is **\$44,205,000**.

As required by Section 5902(2) of the Act, the exemption amount must annually be reduced by the gross annual commercial or productive value derived from any materials captured by the exempted facility. The current year's gross annual commercial or productive value recovered by this facility, as reported by your application, is **\$0**. Therefore, the net exemption for the current year for this facility is **\$44,205,000**. As this gross annual commercial or productive value may change yearly, the value must be reported to the assessor on an annual basis to correctly reduce the exemption.

The applicant and local assessor have 60 days from the date of this letter to appeal the decision to the Circuit Court. If the application costs were based on estimated figures, the applicant must file final costs figures with our office within 90 days after completion of the project. If you have any questions, please contact the Community Services Division at (517) 335-7461.

Sincerely,

A handwritten signature in blue ink, appearing to read "David A. Buick".

David A. Buick, Executive Director
State Tax Commission

Enclosure
By Certified Mail
cc: Charles Ericson, Assessor, City of Detroit
Clerk, City of Detroit

Air Pollution Control Certificate

Certificate No. 1-3850

Pursuant to the provisions of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby finds that the facility, owned or leased by **Marathon Petroleum Company LP**, as described in the approved application, located at **1300 Fort Street, City of Detroit**, County of **Wayne**, Michigan, is designed and operated primarily for the control, capture, and removal of pollutants from the air, complies with Section 5903 and with other provisions of the act.

Therefore, as provided by Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby certifies the **pollution control facility** property, as described in the approved application, located at **1300 Fort Street**. The total cost of the facility entitled to exemption is **\$44,205,000**.

This certificate provides the authority for the assessor to exempt the pollution control facility for which this pollution control exemption certificate is in effect from ad valorem taxation. The tangible personal property is also exempt from sales taxes imposed under Public Act 67 of 1933, as provided by MCL 205.51 to 205.78 and use taxes imposed under Public Act 94 of 1937, provided by MCL 205.91 to 205.111.

Beginning December 31, 2019, this certificate, unless revoked as provided by Public Act 451 of 1994, as amended, shall remain in force as long as the facility is designed and operated primarily for the control, capture, and removal of pollutants from the air.

This Pollution Control certificate is issued on **December 17, 2019**.

A handwritten signature in black ink, appearing to read "Nick A. Khouri".

Nick A. Khouri, Chairperson
State Tax Commission

A TRUE COPY
ATTEST:

A handwritten signature in black ink, appearing to read "Emily Leik".

Emily Leik
Michigan Department of Treasury

STATE OF MICHIGAN
DEPARTMENT OF TREASURY
LANSING

GRETCHEN WHITMER
GOVERNOR

RACHAEL EUBANKS
STATE TREASURER

December 30, 2019

Anita Wills
Marathon Petroleum Company LP
1300 Fort Street
Detroit, MI 48217

Dear Sir/Madam:

Pursuant to the requirements of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission has issued an air pollution tax exemption certificate, numbered 1-3851, to Marathon Petroleum Company LP located at 1300 Fort Street, in the City of Detroit, Wayne County. This certificate was issued at the December 17, 2019 meeting of the Commission and the amount approved for exemption is **\$988,509**.

As required by Section 5902(2) of the Act, the exemption amount must annually be reduced by the gross annual commercial or productive value derived from any materials captured by the exempted facility. The current year's gross annual commercial or productive value recovered by this facility, as reported by your application, is **\$0**. Therefore, the net exemption for the current year for this facility is **\$988,509**. As this gross annual commercial or productive value may change yearly, the value must be reported to the assessor on an annual basis to correctly reduce the exemption.

The applicant and local assessor have 60 days from the date of this letter to appeal the decision to the Circuit Court. If the application costs were based on estimated figures, the applicant must file final costs figures with our office within 90 days after completion of the project. If you have any questions, please contact the Community Services Division at (517) 335-7461.

Sincerely,

A handwritten signature in blue ink, appearing to read "David A. Buick".

David A. Buick, Executive Director
State Tax Commission

Enclosure
By Certified Mail
cc: Charles Ericson, Assessor, City of Detroit
Clerk, City of Detroit

Air Pollution Control Certificate

Certificate No. 1-3851

Pursuant to the provisions of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby finds that the facility, owned or leased by **Marathon Petroleum Company LP**, as described in the approved application, located at **1300 Fort Street, City of Detroit**, County of **Wayne**, Michigan, is designed and operated primarily for the control, capture, and removal of pollutants from the air, complies with Section 5903 and with other provisions of the act.

Therefore, as provided by Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby certifies the **pollution control facility** property, as described in the approved application, located at **1300 Fort Street**. The total cost of the facility entitled to exemption is **\$988,509**.

This certificate provides the authority for the assessor to exempt the pollution control facility for which this pollution control exemption certificate is in effect from ad valorem taxation. The tangible personal property is also exempt from sales taxes imposed under Public Act 67 of 1933, as provided by MCL 205.51 to 205.78 and use taxes imposed under Public Act 94 of 1937, provided by MCL 205.91 to 205.111.

Beginning December 31, 2019, this certificate, unless revoked as provided by Public Act 451 of 1994, as amended, shall remain in force as long as the facility is designed and operated primarily for the control, capture, and removal of pollutants from the air.

This Pollution Control certificate is issued on **December 17, 2019**.

A handwritten signature in black ink, appearing to read "Nick A. Khouri".

Nick A. Khouri, Chairperson
State Tax Commission

A TRUE COPY
ATTEST:

A handwritten signature in black ink, appearing to read "Emily Leik".

Emily Leik
Michigan Department of Treasury

STATE OF MICHIGAN
DEPARTMENT OF TREASURY
LANSING

GRETCHEN WHITMER
GOVERNOR

RACHAEL EUBANKS
STATE TREASURER

December 30, 2019

Anita Wills
Marathon Petroleum Company LP
1300 Fort Street
Detroit, MI 48217

Dear Sir/Madam:

Pursuant to the requirements of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission has issued an air pollution tax exemption certificate, numbered 1-3852, to Marathon Petroleum Company LP located at 1300 Fort Street, in the City of Detroit, Wayne County. This certificate was issued at the December 17, 2019 meeting of the Commission and the amount approved for exemption is **\$12,279,656**.

As required by Section 5902(2) of the Act, the exemption amount must annually be reduced by the gross annual commercial or productive value derived from any materials captured by the exempted facility. The current year's gross annual commercial or productive value recovered by this facility, as reported by your application, is **\$0**. Therefore, the net exemption for the current year for this facility is **\$12,279,656**. As this gross annual commercial or productive value may change yearly, the value must be reported to the assessor on an annual basis to correctly reduce the exemption.

The applicant and local assessor have 60 days from the date of this letter to appeal the decision to the Circuit Court. If the application costs were based on estimated figures, the applicant must file final costs figures with our office within 90 days after completion of the project. If you have any questions, please contact the Community Services Division at (517) 335-7461.

Sincerely,

A handwritten signature in blue ink, appearing to read "David A. Buick".

David A. Buick, Executive Director
State Tax Commission

Enclosure
By Certified Mail
cc: Charles Ericson, Assessor, City of Detroit
Clerk, City of Detroit

Air Pollution Control Certificate

Certificate No. 1-3852

Pursuant to the provisions of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby finds that the facility, owned or leased by **Marathon Petroleum Company LP**, as described in the approved application, located at **1300 Fort Street, City of Detroit**, County of **Wayne**, Michigan, is designed and operated primarily for the control, capture, and removal of pollutants from the air, complies with Section 5903 and with other provisions of the act.

Therefore, as provided by Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby certifies the **pollution control facility** property, as described in the approved application, located at **1300 Fort Street**. The total cost of the facility entitled to exemption is **\$12,279,656**.

This certificate provides the authority for the assessor to exempt the pollution control facility for which this pollution control exemption certificate is in effect from ad valorem taxation. The tangible personal property is also exempt from sales taxes imposed under Public Act 67 of 1933, as provided by MCL 205.51 to 205.78 and use taxes imposed under Public Act 94 of 1937, provided by MCL 205.91 to 205.111.

Beginning December 31, 2019, this certificate, unless revoked as provided by Public Act 451 of 1994, as amended, shall remain in force as long as the facility is designed and operated primarily for the control, capture, and removal of pollutants from the air.

This Pollution Control certificate is issued on **December 17, 2019**.

A handwritten signature in black ink, appearing to read "Nick A. Khouri".

Nick A. Khouri, Chairperson
State Tax Commission

A TRUE COPY
ATTEST:

A handwritten signature in black ink, appearing to read "Emily Leik".

Emily Leik
Michigan Department of Treasury

STATE OF MICHIGAN
DEPARTMENT OF TREASURY
LANSING

GRETCHEN WHITMER
GOVERNOR

RACHAEL EUBANKS
STATE TREASURER

December 30, 2019

Wendy Harhay
Guardian Industries LLC
2300 Harmon Road
Auburn Hills, MI 48326

Dear Sir/Madam:

Pursuant to the requirements of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission has issued an air pollution tax exemption certificate, numbered 1-3853, to Guardian Industries LLC located at 14600 Romine Road, in the Township of Ash, Monroe County. This certificate was issued at the December 17, 2019 meeting of the Commission and the amount approved for exemption is **\$13,740,442**.

As required by Section 5902(2) of the Act, the exemption amount must annually be reduced by the gross annual commercial or productive value derived from any materials captured by the exempted facility. The current year's gross annual commercial or productive value recovered by this facility, as reported by your application, is **\$0**. Therefore, the net exemption for the current year for this facility is **\$13,740,442**. As this gross annual commercial or productive value may change yearly, the value must be reported to the assessor on an annual basis to correctly reduce the exemption.

The applicant and local assessor have 60 days from the date of this letter to appeal the decision to the Circuit Court. If the application costs were based on estimated figures, the applicant must file final costs figures with our office within 90 days after completion of the project. If you have any questions, please contact the Community Services Division at (517) 335-7461.

Sincerely,

A handwritten signature in blue ink, appearing to read "David A. Buick".

David A. Buick, Executive Director
State Tax Commission

Enclosure
By Certified Mail
cc: Stephanie M. Renius, Assessor, Township of Ash
Clerk, Township of Ash

Air Pollution Control Certificate

Certificate No. 1-3853

Pursuant to the provisions of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby finds that the facility, owned or leased by **Guardian Industries LLC**, as described in the approved application, located at **14600 Romine Road, Township of Ash, County of Monroe**, Michigan, is designed and operated primarily for the control, capture, and removal of pollutants from the air, complies with Section 5903 and with other provisions of the act.

Therefore, as provided by Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby certifies the **pollution control facility** property, as described in the approved application, located at **14600 Romine Road**. The total cost of the facility entitled to exemption is **\$13,740,442**.

This certificate provides the authority for the assessor to exempt the pollution control facility for which this pollution control exemption certificate is in effect from ad valorem taxation. The tangible personal property is also exempt from sales taxes imposed under Public Act 67 of 1933, as provided by MCL 205.51 to 205.78 and use taxes imposed under Public Act 94 of 1937, provided by MCL 205.91 to 205.111.

Beginning December 31, 2019, this certificate, unless revoked as provided by Public Act 451 of 1994, as amended, shall remain in force as long as the facility is designed and operated primarily for the control, capture, and removal of pollutants from the air.

This Pollution Control certificate is issued on **December 17, 2019**.

A handwritten signature in black ink, appearing to read "Nick A. Khouri".

Nick A. Khouri, Chairperson
State Tax Commission

A TRUE COPY
ATTEST:

A handwritten signature in black ink, appearing to read "Emily Leik".

Emily Leik
Michigan Department of Treasury

STATE OF MICHIGAN
DEPARTMENT OF TREASURY
LANSING

GRETCHEN WHITMER
GOVERNOR

RACHAEL EUBANKS
STATE TREASURER

December 30, 2019

Paula Hammoud
Wayne Disposal Inc
49350 N I-94 Service Drive
Belleville, MI 48111

Dear Sir/Madam:

Pursuant to the requirements of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission has issued an air pollution tax exemption certificate, numbered 1-3854, to Wayne Disposal Inc located at 49350 N I-94 Service Drive, in the Township of Van Buren, Wayne County. This certificate was issued at the December 17, 2019 meeting of the Commission and the amount approved for exemption is **\$38,229**.

As required by Section 5902(2) of the Act, the exemption amount must annually be reduced by the gross annual commercial or productive value derived from any materials captured by the exempted facility. The current year's gross annual commercial or productive value recovered by this facility, as reported by your application, is **\$0**. Therefore, the net exemption for the current year for this facility is **\$38,229**. As this gross annual commercial or productive value may change yearly, the value must be reported to the assessor on an annual basis to correctly reduce the exemption.

The applicant and local assessor have 60 days from the date of this letter to appeal the decision to the Circuit Court. If the application costs were based on estimated figures, the applicant must file final costs figures with our office within 90 days after completion of the project. If you have any questions, please contact the Community Services Division at (517) 335-7461.

Sincerely,

A handwritten signature in blue ink, appearing to read "David A. Buick".

David A. Buick, Executive Director
State Tax Commission

Enclosure
By Certified Mail
cc: Linda M. Stevenson, Assessor, Township of Van Buren
Clerk, Township of Van Buren

Air Pollution Control Certificate

Certificate No. 1-3854

Pursuant to the provisions of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby finds that the facility, owned or leased by **Wayne Disposal Inc**, as described in the approved application, located at **49350 N I-94 Service Drive, Township of Van Buren, County of Wayne**, Michigan, is designed and operated primarily for the control, capture, and removal of pollutants from the air, complies with Section 5903 and with other provisions of the act.

Therefore, as provided by Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby certifies the **pollution control facility** property, as described in the approved application, located at **49350 N I-94 Service Drive**. The total cost of the facility entitled to exemption is **\$38,229**.

This certificate provides the authority for the assessor to exempt the pollution control facility for which this pollution control exemption certificate is in effect from ad valorem taxation. The tangible personal property is also exempt from sales taxes imposed under Public Act 67 of 1933, as provided by MCL 205.51 to 205.78 and use taxes imposed under Public Act 94 of 1937, provided by MCL 205.91 to 205.111.

Beginning December 31, 2019, this certificate, unless revoked as provided by Public Act 451 of 1994, as amended, shall remain in force as long as the facility is designed and operated primarily for the control, capture, and removal of pollutants from the air.

This Pollution Control certificate is issued on **December 17, 2019**.

A handwritten signature in black ink, appearing to read "Nick A. Khouri".

Nick A. Khouri, Chairperson
State Tax Commission

A TRUE COPY
ATTEST:

A handwritten signature in black ink, appearing to read "Emily Leik".

Emily Leik
Michigan Department of Treasury

STATE OF MICHIGAN
DEPARTMENT OF TREASURY
LANSING

GRETCHEN WHITMER
GOVERNOR

RACHAEL EUBANKS
STATE TREASURER

December 30, 2019

Kelli Murphy
Ford Motor Company
1 American Road Whq Room 612
Dearborn, MI 48126

Dear Sir/Madam:

Pursuant to the requirements of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission has issued an air pollution tax exemption certificate, numbered 1-3855, to Ford Motor Company located at 1701 Village, in the City of Dearborn, Wayne County. This certificate was issued at the December 17, 2019 meeting of the Commission and the amount approved for exemption is **\$3,840,131**.

As required by Section 5902(2) of the Act, the exemption amount must annually be reduced by the gross annual commercial or productive value derived from any materials captured by the exempted facility. The current year's gross annual commercial or productive value recovered by this facility, as reported by your application, is **\$0**. Therefore, the net exemption for the current year for this facility is **\$3,840,131**. As this gross annual commercial or productive value may change yearly, the value must be reported to the assessor on an annual basis to correctly reduce the exemption.

The applicant and local assessor have 60 days from the date of this letter to appeal the decision to the Circuit Court. If the application costs were based on estimated figures, the applicant must file final costs figures with our office within 90 days after completion of the project. If you have any questions, please contact the Community Services Division at (517) 335-7461.

Sincerely,

A handwritten signature in blue ink, appearing to read "David A. Buick".

David A. Buick, Executive Director
State Tax Commission

Enclosure
By Certified Mail
cc: F. Scott Miller, Assessor, City of Dearborn
Clerk, City of Dearborn

Air Pollution Control Certificate

Certificate No. 1-3855

Pursuant to the provisions of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby finds that the facility, owned or leased by **Ford Motor Company**, as described in the approved application, located at **1701 Village, City of Dearborn, County of Wayne**, Michigan, is designed and operated primarily for the control, capture, and removal of pollutants from the air, complies with Section 5903 and with other provisions of the act.

Therefore, as provided by Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby certifies the **pollution control facility** property, as described in the approved application, located at **1701 Village**. The total cost of the facility entitled to exemption is **\$3,840,131**.

This certificate provides the authority for the assessor to exempt the pollution control facility for which this pollution control exemption certificate is in effect from ad valorem taxation. The tangible personal property is also exempt from sales taxes imposed under Public Act 67 of 1933, as provided by MCL 205.51 to 205.78 and use taxes imposed under Public Act 94 of 1937, provided by MCL 205.91 to 205.111.

Beginning December 31, 2019, this certificate, unless revoked as provided by Public Act 451 of 1994, as amended, shall remain in force as long as the facility is designed and operated primarily for the control, capture, and removal of pollutants from the air.

This Pollution Control certificate is issued on **December 17, 2019**.

A handwritten signature in black ink, appearing to read 'Nick A. Khouri'.

Nick A. Khouri, Chairperson
State Tax Commission

A TRUE COPY
ATTEST:

A handwritten signature in black ink, appearing to read 'Emily Leik'.

Emily Leik
Michigan Department of Treasury

STATE OF MICHIGAN
DEPARTMENT OF TREASURY
LANSING

GRETCHEN WHITMER
GOVERNOR

RACHAEL EUBANKS
STATE TREASURER

December 30, 2019

Anita Wills
Marathon Petroleum Company LP
1300 Fort Street
Detroit, MI 48217

Dear Sir/Madam:

Pursuant to the requirements of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission has issued an air pollution tax exemption certificate, numbered 1-3857, to Marathon Petroleum Company LP located at 1300 Fort Street, in the City of Detroit, Wayne County. This certificate was issued at the December 17, 2019 meeting of the Commission and the amount approved for exemption is **\$280,000**.

As required by Section 5902(2) of the Act, the exemption amount must annually be reduced by the gross annual commercial or productive value derived from any materials captured by the exempted facility. The current year's gross annual commercial or productive value recovered by this facility, as reported by your application, is **\$0**. Therefore, the net exemption for the current year for this facility is **\$280,000**. As this gross annual commercial or productive value may change yearly, the value must be reported to the assessor on an annual basis to correctly reduce the exemption.

The applicant and local assessor have 60 days from the date of this letter to appeal the decision to the Circuit Court. If the application costs were based on estimated figures, the applicant must file final costs figures with our office within 90 days after completion of the project. If you have any questions, please contact the Community Services Division at (517) 335-7461.

Sincerely,

A handwritten signature in blue ink, appearing to read "David A. Buick".

David A. Buick, Executive Director
State Tax Commission

Enclosure
By Certified Mail
cc: Charles Ericson, Assessor, City of Detroit
Clerk, City of Detroit

Air Pollution Control Certificate

Certificate No. 1-3857

Pursuant to the provisions of Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby finds that the facility, owned or leased by **Marathon Petroleum Company LP**, as described in the approved application, located at **1300 Fort Street, City of Detroit**, County of **Wayne**, Michigan, is designed and operated primarily for the control, capture, and removal of pollutants from the air, complies with Section 5903 and with other provisions of the act.

Therefore, as provided by Public Act 451 of 1994, Part 59, as amended, the State Tax Commission hereby certifies the **pollution control facility** property, as described in the approved application, located at **1300 Fort Street**. The total cost of the facility entitled to exemption is **\$280,000**.

This certificate provides the authority for the assessor to exempt the pollution control facility for which this pollution control exemption certificate is in effect from ad valorem taxation. The tangible personal property is also exempt from sales taxes imposed under Public Act 67 of 1933, as provided by MCL 205.51 to 205.78 and use taxes imposed under Public Act 94 of 1937, provided by MCL 205.91 to 205.111.

Beginning December 31, 2019, this certificate, unless revoked as provided by Public Act 451 of 1994, as amended, shall remain in force as long as the facility is designed and operated primarily for the control, capture, and removal of pollutants from the air.

This Pollution Control certificate is issued on **December 17, 2019**.

A handwritten signature in black ink, appearing to read "Nick A. Khouri".

Nick A. Khouri, Chairperson
State Tax Commission

A TRUE COPY
ATTEST:

A handwritten signature in black ink, appearing to read "Emily Leik".

Emily Leik
Michigan Department of Treasury